Zero-Emissions Ironmaking & Sustainable Steel Technology-to-Market Introduction Workshop Day 2 Overview Patrick Finch, T2M Advisor (BAH) Sept. 1, 2021 ### Built on DARPA foundation, but with key differences... # What people sometimes think T2M is... # ...But realizing the full potential of a technology is a more complex process #### **Intermediate Market disrupted Technology** First market **Markets** Batteries Li-lon Long lived, energy dense, Long lived, energy dense, Long lived, energy dense cells rechargeable rechargeable, cost-effective **Photovoltaics** Decreasing cost Commodity fuels? Algae Fuels **Plant Proteins** GENIUS Nutrition supplements, pharmaceuticals #### **Tech-To-Market Approach** Provide strategic market insights necessary to create innovative, commercially-relevant programs Support project teams with skills & knowledge to align technology with market needs Manage project teams' T2M efforts through T2M plans and jointly developed milestones Engage third-party investors and partners to support technology development towards the market ## Catalyzing zero-emissions ironmaking in the U.S. #### Ironmaking Processes to De-risk (examples) - Zero-emissions reductants (H₂, CO, CH₃OH, biomass +) - Low-T and High-T direct ore electrolysis to iron - H₂ plasma reduction - Electric heating via induction, resistive, arc #### **Potential Near-Term Products** - Higher purity iron without additional processing - Electrical steels, amorphous iron - Stainless steels, high-performance steels - Direct ore-to-powder process for Additive Mfg - Ores, alloys that are impossible today # As steel is a commodity market, cost is a critical factor for long-term program success Many new approaches are within the cost error margin for Blast Furnace + CCS costs... fewer are for Blast Furnace with no CCS - Upfront capex may actually be a larger barrier to entry for new technology in this space... - Should we aim higher? Is parity with BF-BOF O&M costs necessary to move the needle? # As cost is impacted by a range of risk drivers, research should be targeted at mitigating specific risks for each technology - Risk varies by ironmaking approach - Competitiveness of these technologies is dependent on: - Location - Supply chain - Geography - Regional demand (product stream) - Working hypothesis: "All of the above" portfolio - May be required to meet global demand - Different T2M strategies for each approach Can we move each of these approaches closer to the middle? ## Industrial and Customer Commitments are driving demand for "Green" Steel Does this give us headspace to sell initial products at a "Green Premium?" Examples of targets set by companies Zero life cycle CO₂ emissions by 2050 materials included Net-zero carbon emissions by 2045, within the whole value chain Reduce supply chain emissions by 45% per MWh generated by 2030 Source: Mission Possible Partnership, Steeling Demand: Mobilising buyers to bring net-zero steel to market before 2030, Steel Data Network 04 August 2021 Net-zero emissions by 2050. ## **Steel Example: Define Analysis** **Baseline Technology:** Blast Furnace - Basic Oxygen Furnace (BF-BOF) both with and without CCS New Technology: Low Temperature Electrolysis (LTE) with ARPA-E efficiency goals Analysis Boundary Functional Unit (end product) = 1MT Hot Rolled Coil Steel #### LTE Example: Review Outputs, Emissions by Stage #### LTE Example: Review Outputs, Emissions by Stage #### **Comparing Three Steel Pathways – LTE v BOF-CCS** #### **Process and Data Considered** changing what's possible ## **Example Two: EAF Grey v. Green Hydrogen** Two different cases were considered for the MIDREX technology (as shown on slide 13 of the "2021 DOE Hydrogen and Fuel Cells Program Annual Merit Review, Technoeconomic and Life Cycle Analysis of Synthetic Fuels and Steelmaking" presentation given by Amgad Elgowainy on June 8, 2021 Grey H_2 (NG primary feedstock for H2, 93% renewable grid by 2050) Green H_2 (mix of solar and wind H2, w/93% renewable grid by 2050) ### We are evaluating a Portfolio of Tech-to-Market Approaches Building on ARPA-E METALS lessons, testing to specifications must be incorporated throughout R&D with clear value proposition and market fit # overnment & Listrial Partners # **Funding, partners, buyers** for follow-on R&D and pilot - Large U.S. Steel Incumbents - Department of Energy Program Offices - ARPA-E SCALEUP nvestor Partners Customers - Strong signal that patient capital is very interested in zeroemissions steel companies - How can we get VC capital interested in this space? Through partnerships? Partner with midstream "clean" steel producers Partner with downstream buyers of zero-emissions steel # How do we differentiate products in emerging steel landscape? Produce ~95% solid iron, sell to electric arc furnace companies who then make steel Sell Fe powders to additive manufacturing market Produce steel "mill products" at small annual scale (~1 Mt/yr) #### The Workshop's 8 Breakout Sessions #### US annual steel demand ~ 138 Mt **Domestic** steel production 0 process CO₂e Dr. Doug Wicks Prof. Brajendra Mishra **Value Chain Innovation: Alternative Fe Sources** e.g., fines, taconite, mixed ores... Dr. Vincent Chevrier **Reduce Ore with Carbon** CCUS, carbon looping, biomass, plastics, and beyond Prof. Antoine Allanore **Reduce Ore Electrochemically** Ore electrolysis (disproportionation) Reduce Ore with Hydrogen & Hvdrogen Plasma Non-C renewable reductants. e.g. H₂ and H₂ Plasma #### Legend: - Tuesday Breakouts - · Wednesday Breakouts - ARPA-E Breakout Facilitators - External speakers < 3 quads (< 3% of US) steel Dr. Joe Marriott, Dr. Jack Lewnard 138 Mt Value Chain Innovation: **Better & Emerging Products** Powders & NNS, purer Fe, alloys, etc. Cross-cutting: Dr. Doug Wicks & Dr. Peter de Bock Cross-cutting: Dr. Vincent Chevrier & Dr. Katie Daehn Dr. Peter de Bock Prof. Chenn Zhou Prof. Tyamo Okosu **Process Intensification** Decarbonized heating, reaction monitoring/modelling, AI/ML Dr. Joe King & Dr. Dave Tew Dr. Katie Daehn **Circular Economy** Demand reduction, improving scrap, systemic material efficiency **Tech to Market** Markets, metrics, partnering, investment, deployment, etc. Dr. Dave Miracle #### Acknowledgements – 80+ Outreach Conversations to Date #### **Industry** ElectraSteel voestalpine #### **Academics & National Labs** MINES #### **Broader Stakeholders** American Iron and Steel Institute